A cross-sectional assessment of health-related quality of life (HRQoL) among hypertensive patients in Pakistan Fahad Saleem B.Pharm (Hons) M.Phil (Pharm) MBA (HRM),* Mohamed Azmi Hassali B.Pharm (Hons) M.Pharm (Clin Pharm) PhD† and Asrul Akmal Shafie B.Pharm (Hons) Pg Dip Health Economics PhD‡ *PhD Candidate, Discipline of Social and Administrative Pharmacy, School of Pharmaceutical Sciences, Universiti Sains Malaysia, Penang, Malaysia, †Associate Professor, Discipline of Social and Administrative Pharmacy, School of Pharmaceutical Sciences, Universiti Sains Malaysia, Penang, Malaysia and ‡Senior Lecturer, Discipline of Social and Administrative Pharmacy, School of Pharmaceutical Sciences, Universiti Sains Malaysia, Penang, Malaysia #### Correspondence Mohamed Azmi Hassali, B.Pharm (Hons) M.Pharm (Clin Pharm) PhD Discipline of Social and Administrative Pharmacy School of Pharmaceutical Sciences Universiti Sains Malaysia 11800 Minden Penang Malaysia E-mail: azmihassali@usm.my # **Accepted for publication** 2 January 2012 **Keywords**: educational level, health-related quality of life, hypertension #### **Abstract** **Objective** To describe the health-related quality of life (HRQoL) profile of hypertensive population in Pakistan. **Methods** A cross-sectional descriptive study was undertaken with a cohort of 385 hypertensive patients attending two public hospitals in Quetta city, Pakistan. The EuroQoL EQ-5D scale was used for the assessment of HRQoL. EQ-5D is a standardized instrument for use as a measure of health outcome and is used in the clinical and economic evaluation of health care as well as population health surveys. The HRQoL was scored using values derived from the UK general population survey. $P \le 0.05$ was taken as significant. **Results** Two hundred and sixty-five (68.85%) respondents were men with 3.01 \pm 0.939 years of history of hypertension. Majority (n=186,48.3%) were categorized in age group of 28–37 years with mean age of 39.02 \pm 6.596. Education, income and locality had significant relation with HRQoL score. HRQoL was measured poor in our study patients (0.4674 \pm 0.2844). **Conclusion** Hypertension has an adverse effect on patients' well-being and HRQoL. Results from this study could be useful in clinical practice, particularly in early treatment of hypertension, at point where improving HRQoL is still possible. # Introduction The development of chronic conditions with established decreased life expectancies is very disturbing for the patients. The complex nature of diseases has stressful effect on social and economical status of the patients.² Even in the 'controlled status' the feeling of being ill heavily imbalances the quality of life (QoL) resulting in the decreased patients' satisfaction with daily life activities.³ It is believed that promoting health activities and supporting the health-related domains can improve the patient's perception of being ill and OoL.4 Therefore, health-related quality of life (HROoL) is an important tool in the assessment of treatment outcomes.⁵ The concept of HROoL is used by health-care professionals to measure factors other than illness affecting human health and its status. This will help in predicting different dimensions within the patient's life and helps health-care professionals to understand patient perceptions of illness. 6 Compared to QoL that focuses perceptions of peoples' position in life in the context of the culture and value systems in which they live and in relation to their goals, expectations, standards and concerns,7 HRQoL discusses domains that are specific to health and are influenced by certain factors like physiological, psychosocial, sociological, economical and spiritual. HRQoL therefore can be defined as 'person's perceived quality of life representing satisfaction in those areas of life likely to be affected by health status'.6 In the context of chronic diseases, hypertension (HTN) is counted as one of the major factors in decreasing life expectancy. It results in the development of further cardiac abnormalities such as myocardial infarction, stroke, heart failure and kidney failure, thus increasing the overall rate of morbidity and mortality.8 The expensive treatments, comorbidities associated with HTN and the fear of developing further life-threatening conditions have a negative influence on patients' daily life activities and result in a decreased self-confidence.9 Therefore, it is hypothesized that patients suffering from HTN do experience limited or low HRQoL. Shifting our concerns to the health-care system of Pakistan, the concept of HRQoL is new, and to the best of our knowledge, there is not a single study available describing HRQoL status among Pakistani population. Therefore, this pioneer study in the Pakistani health settings aimed to evaluate the HRQoL of hypertensive patients to get a clear view of the present health status of hypertensive patients. # Methods Study design, settings and recruitment of subjects A questionnaire-based cross-sectional study was conducted to explore HRQoL among hypertensive patients. HTN has a prevalence rate of 18% ¹⁰ in Pakistan; therefore, a prevalence-based sample of 385 patients¹¹ was selected from two tertiary care hospitals in Quetta, Pakistan (Sandamen Provisional Hospital and Bolan Medical Complex Hospital). Both of these public institutes have the major population burden from all over the province of Balochistan. The inclusion criteria were as follows: (i) patients of age 18 years and above, (ii) confirmed diagnosis of primary hypertension, (iii) using antihypertensive agents for the last 6 months and (iv) familiarity with the national language of Pakistan (Urdu). Immigrants from other countries, pregnant ladies and patients with comorbidities were excluded from the study. The study was conducted from July 2010 to September 2010. # Ethical approval and informed consent As there is no human ethical committee for nonclinical studies in the said institutes, permission from the respective medical superintendent was taken. Patients who agreed to participate were explained the nature and the objectives of the study. Written consent was taken prior to data collection with signature of the patients and followed by the verification of the pharmacist working in cardiac units. The patients were made secure of the confidentiality of their responses and their right to withdraw from the study with no penalty or effects on their treatment. #### Data abstraction The EuroQoL EQ-5D scale was used to measure HRQoL in hypertensive patients. The EQ-5D instrument is a generic HRQoL instrument developed by the EuroQoL group. It consists of five dimensions that are further divided into three levels of severity. It is a standardized instrument for use as a measure of health outcome and provides a simple descriptive profile and a single index value for health status that can be used in the clinical and economic evaluation of health care as well as population health surveys. 12 EO-5D descriptive consists of five dimensions (mobility, self-care, usual activities, pain/discomfort and anxiety/depression) each of which can take one of three responses. The responses record three levels of severity (no problems/some or moderate problems/extreme problems) within a particular EQ-5D dimension. Visual analog scale (VAS) is the other portion of EO-5D consisting of a 20-cm health thermometer with two distinct end points, the best imaginable health state (score of 100) and the worst imaginable health state (score of 0). This information can be used as a quantitative measure of health outcome as judged by the individual respondents. EQ-5D is applicable to a wide range of health index values for health status. It is easy to administer and is cognitively undemanding, taking only a few minutes to complete. The Urdu (national language of Pakistan) version of EQ-5D was provided by Eurogol on demand, and the study was also registered with Euroqol. EQ-5D is a self-administered instrument, but four pharmacists were also trained to use the tool by the research team. The pharmacists helped in getting data from those patients that had difficulty in understanding the questions. Focus group discussions were continuously held between the pharmacists and research team to maintain rational of the data collection process. #### Statistical analysis Descriptive statistics were used to describe demographic and disease characteristics of the patients. Percentages and frequencies were used for the categorical variables, while means and standard deviations were calculated for the continuous variables. The characteristics of the whole sample were presented. Mann–Whitney and Kruskal–Wallis tests were used to test the significance among variables. $P \leq 0.05$ was taken as significant. Bonferroni adjustment was performed to detect the intergroup significance. EQ-5D was scored using values derived from the UK general population survey reported in 1995. All analyses were performed using SPSS version 16.0 (SPSS Inc., Chicago, IL, USA). #### Results #### Patient's demographics The demographic characteristics of the study patients are presented in Table 1, including the frequency distribution of the study patients and **Table 1** Characteristics of survey respondents (n = 385) | Characteristics | Frequency | % | | |--|----------------------|------|--| | Age (mean \pm SD) = 39.02 \pm 6.60 |) | | | | 18–27 | 48 | 12.5 | | | 28–37 | 186 | 48.3 | | | 38–47 | 128 | 33.2 | | | > 48 | 23 | 6.0 | | | Gender | | | | | Male | 265 | 68.8 | | | Female | 120 | 31.2 | | | Education | | | | | Illiterate | 9 | 2.3 | | | Religious | 62 | 16.1 | | | Primary | 7 | 1.8 | | | Matric | 51 | 13.2 | | | Intermediate | 51 | 13.2 | | | Bachelors | 154 | 40.0 | | | Masters | 51 | 13.2 | | | Occupation | | | | | Jobless | 97 | 25.2 | | | Government official | 78 | 20.3 | | | Private job | 134 | 34.8 | | | Businessman | 76 | 19.7 | | | Income* | | | | | Nil | 97 | 25.2 | | | < Pakistan Rupees 5000 | 2 | 0.5 | | | 5000-10 000 | 22 | 5.7 | | | 10 000–15 000 | 104 | 27.0 | | | > 15 000 | 160 | 41.6 | | | Locality | | | | | Urban | 289 | 75.1 | | | Rural | 96 | 24.9 | | | Duration of disease (Mean ± SD | $) = 3.01 \pm 0.939$ | | | | <1 year | 26 | 6.8 | | | 1–3 years | 89 | 23.1 | | | 3–5 years | 124 | 32.2 | | | > 5 years | 146 | 37.9 | | ^{*1} Pk Rs = 0.01172 \$US disease-related data. The mean age (SD) of the patients was 39.02 (6.60) years, with 68.8% men. The mean (SD) duration of hypertension was 3.01 ± 0.939 years. Forty percentage (n = 154) had bachelor level of education with 34.8% (n = 134) were working in private sector. Almost 41% (n = 140) had monthly income of more than Pakistan rupees (Pk Rs) 15 000 per month (1 Pk Rs = 0.01172 \$US) with 75.1%(n = 289) resident of urban area. #### EQ-5D health status Table 2 reflects the HROoL scores in patients. EQ-5D was scored using values derived from the UK general population survey reported in 1995. 13 The mean EQ-5D descriptive score calculated was 0.4674 ± 0.284 and EQ-VAS score 63.970 ± 6.621 . In addition, relationship between the demographic characteristics and HRQoL is also presented in Table 2. The Table 2 Description of health-related quality of life (HRQoL) scores | Description | N | Mean EQ5D
Score | Std | Mean | SD | <i>P</i> value | |----------------------------|------------|--------------------|-----------|--------|-------|----------------| | Description | | | deviation | EQ-VAS | | | | Age (39.02 ± 6.596) | | | | | | | | 18-27 | 48 | 0.5913 | 0.18401 | 66.8 | 5.652 | 0.614 | | 28-37 | 186 | 0.5007 | 0.25706 | 64.6 | 5.862 | | | 38-47 | 128 | 0.4104 | 0.31491 | 59.8 | 7.160 | | | >48 | 23 | 0.2576 | 0.28444 | 63.9 | 6.621 | | | Gender* | | | | | | | | Male | 265 | 0.4677 | 0.28194 | 64.0 | 6.466 | 0.705 | | Female | 120 | 0.4669 | 0.29107 | 63.8 | 6.978 | | | Education** | | | | | | | | Illiterate | 9 | 0.2543 | 0.33554 | 59.4 | 6.521 | < 0.001 | | Religious | 62 | 0.3005 | 0.34637 | 60.6 | 6.744 | | | Primary | 7 | 0.5583 | 0.18048 | 63.5 | 2.992 | | | Matric | 51 | 0.4371 | 0.28744 | 64.5 | 7.245 | | | Intermediate | 51 | 0.5231 | 0.25906 | 65.0 | 5.774 | | | Bachelors | 154 | 0.5293 | 0.23171 | 64.8 | 6.130 | | | Masters | 51 | 0.4835 | 0.28105 | 64.5 | 7.119 | | | Occupation** | | | | | | | | Jobless | 97 | 0.4337 | 0.29882 | 63.2 | 7.077 | 0.015 | | Government official | 78 | 0.4796 | 0.27688 | 64.4 | 7.011 | | | Private job | 134 | 0.5295 | 0.23761 | 65.1 | 5.503 | | | Businessman | 76 | 0.3886 | 0.32602 | 62.3 | 7.080 | | | Income** | | | | | | | | Nil | 97 | 0.4337 | 0.29882 | 63.2 | 7.077 | 0.098 | | < Pk Rs 5000 | 2 | 0.4210 | 0.33234 | 65.0 | 7.071 | | | 5000-10000 | 22 | 0.5628 | 0.19853 | 65.6 | 6.549 | | | 10000-15000 | 104 | 0.5231 | 0.23856 | 65.2 | 5.841 | | | > 15000 | 160 | 0.4392 | 0.30643 | 63.3 | 6.735 | | | Locality* | | | | | | | | Urban | 289 | 0.5113 | 0.25466 | 64.9 | 6.156 | < 0.001 | | Rural | 96 | 0.3356 | 0.32713 | 60.9 | 7.089 | | | Duration of disease** (3.0 | 1 ± 0.939) | | | | | | | <1 year | 26 | 0.5885 | 0.18203 | 67.0 | 4.976 | 0.703 | | 1–3 years | 89 | 0.5158 | 0.25582 | 65.3 | 6.335 | | | 3–5 years | 124 | 0.4738 | 0.26777 | 64.3 | 6.106 | | | > 5 years | 146 | 0.4110 | 0.31733 | 62.2 | 7.074 | | | Total Sample | 385 | 0.4674 | 0.28444 | 63.9 | 6.621 | | ^{*}Mann-Whitney test, **Kruskal-Wallis Test. ^{© 2012} John Wiley & Sons Ltd Health Expectations, 17, pp.388-395 association between age and mean HRQoL was reported to be -0.317 (P = 0.614). In addition, the correlation between duration of disease and mean HROoL was measured as -0.184 (P = 0703). There was no significant difference reported when gender, income and duration of disease were kept into consideration. On the other hand, significant difference was reported when education, locality and occupation were analysed (P < 0.001,P = 0.015P < 0.001, respectively). Bonferroni adjustment was used to investigate the significance among intergroup variables.14 Further, it was revealed that in between the educational variable, illiterate group had significant relation with the primary, intermediate and bachelors level of education. In addition, significant difference was found in occupation where respondents with private jobs had significant relation with those who were jobless and government officials. A total of 29 different EQ-5D health states were described by the patients. The majority of the participants (n = 112, 29.1%) indicated no problems in the second and third domain while moderate problems in first, fourth and fifth domain (mobility 'first', self-care 'second', usual activities 'third', pain/discomfort 'fourth' and anxiety/depression being 'fifth' domain). There was not a single patient who stated no problem in all five domains as shown in Table 3. ### **Discussion** From the results of our study, HROoL in hypertensive patients was measured as poor. To the best of our knowledge, this is the first study in Pakistan evaluating HRQoL. Thus, there are no cross-reference studies available. However, results from other areas do support our claim. Taichman et al. 15 reported that HRQoL is severely impaired in patients suffering from pulmonary hypertension. In another study of the same nature, it was concluded that patients with diabetes and those with hypertension reported comparably limited HRQoL as compared to healthy indi- Table 3 Frequency of self-reported (EQ-5D) health states | Health state | N | % Total | | |--------------|-----|---------|--| | 11 112 | 1 | 0.3 | | | 11 122 | 21 | 5.5 | | | 11 123 | 4 | 1.0 | | | 11 222 | 39 | 10.1 | | | 11 223 | 8 | 2.1 | | | 11 232 | 2 | 0.5 | | | 11 233 | 1 | 0.3 | | | 12 122 | 12 | 3.1 | | | 12 222 | 6 | 1.6 | | | 21 112 | 6 | 1.6 | | | 21 121 | 1 | 0.3 | | | 21 122 | 112 | 29.1 | | | 21 123 | 12 | 3.1 | | | 21 132 | 8 | 2.1 | | | 21 212 | 1 | 0.3 | | | 21 222 | 37 | 9.6 | | | 21 223 | 13 | 3.4 | | | 21 232 | 18 | 4.7 | | | 21 233 | 9 | 2.3 | | | 22 122 | 11 | 2.9 | | | 22 123 | 5 | 1.3 | | | 22 212 | 1 | 0.3 | | | 22 222 | 17 | 4.4 | | | 22 223 | 8 | 2.1 | | | 22 231 | 1 | 0.3 | | | 22 232 | 11 | 2.9 | | | 22 233 | 18 | 4.7 | | | 22 322 | 1 | 0.3 | | | 22 323 | 1 | 0.3 | | | Total | 385 | 100 | | Within 29 different health states, majority (n = 112, 29.1%) stated moderate difficulty in the first, fourth and fifth domain, respectively, whereas they stated no difficulty in the second and third domain*. *[(Mobility, self-care, usual activities, pain/discomfort and anxiety/depression) domains of HRQoL in order]. viduals.16 Similar results were obtained while HROoL was discussed in patients suffering from hypertension.^{17,18} HRQoL had a significant relationship with education, locality and income of our study participants. There are mixed results when our findings were compared with studies of same nature. Khosravi et al. 19 reported a significant relationship of education and income with HRQoL. However, Pappa et al.20 highlighted age as the only factor that had significant relationship with HROoL. In another study by Baune and Aljeesh²¹, income and gender were the only variables that had significant relationship with HROoL, whereas Goins et al.22 concluded that age, sex, education, annual household income, employment status, hypertension and obesity were significant to HRQoL. The concept of HRQoL is fresh to the people of Pakistan. It is one part of social sciences that is often neglected by researchers in the area. Pakistan is the sixth most populous country in the world, and nearly 40 million still live below the national poverty line. Fifty percentage of the adult population is illiterate. One in 10 children dies before its fifth birthday. Every year 25 000-30 000 women die from complications of pregnancy and childbirth.²³ More importantly, differences in income per capita across regions have persisted or increased. Pakistan still faces formidable challenges (political, attitudinal and policy) to fully develop human capital, improve investment and increase productivity. Lack of human resources in health sector is counted as a major hurdle when it comes to delivery of optimal health care. Pakistan faces a severe shortage in number of professionals and in health-care facilities. In 2009, only eight physicians, one dentist and six nurses and midwifery were available for 10 000 of population. A total of six bed hospital and one primary care unit were present to serve for the same number of population. The total expenditure on health (per capita) was \$24, with a government spending of \$7 of the \$24. A small amount of GDP (2.9%) was used on health expenditures hereby forcing the patient to spend a large amount in the form of out of pocket expenditure on health.²³ In addition, a survey report on public hospitals revealed that 90% of the patients were made to pay extra fee. Two-third of the patients complained about the uncaring and inhumane behaviour of the doctors, while another 80.7% complained that the doctors were not available because they were busy running their own clinics or hospitals. Moreover, there was no clean drinking water at 13% of the hospitals, and 12% of them had no waiting room for the patients.²⁴ Lack of basic health facilities and resources, behavioural aspects and practices influence the patient in real-life scenario. In return, a large number of patients tend to move to other healthcare providers prior to consulting certified practitioners. Prevalence of such entities affects the HROoL to more extent than it is believed and often results in the development of resistance, hence increasing the cost of therapies and decreasing the HROoL. #### Conclusion This study provides an initial evaluation of HRQoL in a representative sample of patients with hypertension. Our results showed an adverse impact of hypertension on patients' well-being and HROoL. Adding to current knowledge, this is the first study that has been reported in the area. Results from this study could be useful in clinical practice, particularly in early treatment of hypertension, at point where improving HRQoL is still possible. We found that education, income and locality had marked impact on HRQoL in hypertensive patients. Among these variables, educating the patient is one of the appropriate choices to improve HRQoL. Patients' education and enhanced information can lead to better HRQoL in chronic diseases. Health-care authorities have to provide ample facilities to the health-care system and to construct a continuous check and balance on the availability of these facilities. The unethical medicine practices are needed to be discouraged, and strong actions should be taken to ensure proper and rational availability of health services to the patients. Gaps between the patients and the health-care providers must be narrowed. Patients should be taught about the advantages of self-management of diseases, and the common perception of drugs being harmful in nature has to be eliminated. Future research on appropriate and targeted intervention in efforts to improve HRQoL of patients with hypertension is also recommended. #### Limitations The study is as an observational study on outpatients in public hospitals that are usually visited by low- to middle-income population. The highincome group utilizes the facility usually in cases of emergency. Thus, the results of our research may not represent the entire population. # Acknowledgement The authors thank the patients for participating in the study, and the hospital practice staff for their support in conducting the study. #### **Conflict of interest** None declared. #### **Funding** No funding was received for this study. #### References - 1 Kwok WY, Vliet Vlieland TPM, Rosendaal FR *et al.* Limitations in daily activities are the major determinant of reduced health-related quality of life in patients with hand osteoarthritis. *Annals of the Rheumatic Diseases*, 2011; **70**: 334–336. - 2 Eiser C. Psychological effects of chronic disease. Journal of Child Psychology and Psychiatry, 1990; 31: 85–98 - 3 Gihl AF. Health-related quality of life in pulmonary arterial hypertension. *Advances in Pulmonary Hypertension*, 2010; **8:** 215–222. - 4 Soni RK, Weisbord SD, Unruh ML. Health-related quality of life outcomes in chronic kidney disease. *Current opinion in nephrology and hypertension*, 2010; 19: 153–159. - 5 Nanda U, Andresen EM. Health-related quality of life. Evaluation & the Health Professions, 1998; 21: 179–215. - 6 Bredow T, Peterson S, Sandau K. Health-related quality of life. In: Peterson S (ed.) *Middle-Range Theory: Application to Nursing Research*, 2nd edn. Philadelphia, PA: Lippincott Williams & Wilkins, 2008: 273–289. - 7 Shafie A, Hassali MA, Liau SY. A cross-sectional validation study of EQ-5D among the Malaysian adult population. *Quality of Life Research*, 2011; **20**: 593–600 - 8 Pierdomenico SD, Di Nicola M, Esposito AL *et al.* Prognostic value of different indices of blood pressure variability in hypertensive patients. *American Journal of Hypertension*, 2009; **22:** 842–847. - 9 Wryobeck J, Lippo G, McLaughlin V, Riba M, Rubenfire M. Psychosocial aspects of pulmonary hypertension: a review. *Psychosomatics*, 2007; 48: 467–475. - 10 Pakistan Medical Research Council. National Health Survey of Pakistan 1990–1994. Karachi, Pakistan; 1998. Available at: http://www.pmrc.org.pk/ researchactivities.htm. accessed 10 April 2011. - 11 Daniel WW. Biostatistics: A Foundation for Analysis in the Health Sciences, 7 edn. New York: John Wiley & Sons, 1999. - 12 EuroQol Group. EuroQol-A new facility for the measurement of health-related quality of life. *Health Policy*, 1990; **16**: 199–208. - 13 Dolan P, Gudex C, Kind P, Williams A. A Social Tariff for EuroQol: Results From a UK General Population Survey. York, PA: University of York's Working Papers York, 1995. - 14 Mundfrom DJ, Perrett JJ, Schaffer J, Piccone A, Roozeboom M. Bonferroni adjustments in tests for regression coefficients. *Multiple Linear Regression* Viewpoints, 2006; 32: 1–6. - 15 Taichman DB, Shin J, Hud L *et al.* Health-related quality of life in patients with pulmonary arterial hypertension. *Respiratory Research*, 2005; **6:** 92. doi: 10.1186/1465-9921-6-92. - 16 Poljičanin T, Ajdukovi D, Šekerija M, Pibernik-Okanovi M, Metelko Ž, Mavrinac V. Diabetes mellitus and hypertension have comparable adverse effects on health-related quality of life. *BMC Public Health*, 2010; 10: 12. doi: 10.1186/1465-9921-6-92. - 17 Wang R, Zhao Y, He X *et al.* Impact of hypertension on health-related quality of life in a population-based study in Shanghai, China. *Public Health*, 2009; **123**: 534–539. - 18 Mena-Martin FJ, Martin-Escudero JC, Simal-Blanco F, Carretero-Ares JL, Arzua-Mouronte D, Herreros-Fernandez V. Health-related quality of life of subjects with known and unknown hypertension: results from the population-based Hortega study. *Journal of Hypertension*, 2003; 21: 1283–1289. - 19 Khosravi A, Ramezani MA, Toghianifar N, Rabiei K, Jahandideh M, Yousofi A. Association between hypertension and quality of life in a sample of Iranian adults. *Acta Cardiologica*, 2010; 65: 425–430. - 20 Pappa E, Kontodimopoulos N, Papadopoulos AA, Niakas D. Assessing the socio-economic and demographic impact on health-related quality of life: evidence from Greece. *International Journal of Public Health*, 2009; 54: 241–249. - 21 Baune BT, Aljeesh Y. The association of psychological stress and health related quality of life among patients with stroke and hypertension in Gaza Strip. *Archives of General Psychiatry*, 2006; **5:** 6. doi: 10.1186/1744-859X-5-6. - 22 Goins RT, John R, Hennessy CH, Denny CH, Buchwald D. Determinants of health-related quality of life among older American Indians and Alaska Natives. Journal of Applied Gerontology, 2006; 25: 73S. doi: 10.1177/0733464805283037. - 23 World Health Organization. Country profile. 2010. Available at: http://www.emro.who.int/emrinfo/ index.asp?Ctry = pak, accessed 20 April 2011. - 24 Aslam MA. Shortage of doctors, indifference seriously undermining public health care system in Pakistan. 2010. Available at: http://www.allvoices. com/contributed-news/6352628-shortage-ofdoctors-indifference-seriously-undermining-publichealth-care-system-in-pakistan, accessed 15 April